Motivations and Caveats ### Why another Higgs talk? - things have changed over the last months - and it is positive for once - new plan for the Tevatron running: extend by 3 years? - updates to the LHC schedule are looming ### What is so personal about the view? - some of the things I am going to say are still speculations - some of the pictures are a little biased ### What hats is the speaker wearing? - I am a active CMS member about to become the Higgs convener for the next two years - I am also still active on CDF ### **Outline** ### The Standard Model of Particle Physics - what is it and what is missing? - experimental data - what do they tell us? - the (simplest) Higgs boson ### Hunting the simplest Higgs - production mechanisms and decay channels - status of Tevatron searches and the prospects ### Machine (LHC) and detectors (ATLAS/CMS) - · where are we and what is the schedule - analysis highlights - Higgs projections ### Conclusions ### The Standard Model of Particle Physics Building blocks: matter (fermions), forces (bosons) Simple Lagrangian formalism describes this very well but only for massless particles.... ### The Standard Model of Particle Physics ### How do particles acquire their masses? - hand inserted mass terms destroy gauge invariance (local) - need gauge invariant mechanism to generate mass terms - Higgs mechanism is the simplest way to do it ### The Higgs mechanism introduce additional scalar field (a new scalar particle) modifies derivatives additional terms with mass appear - vacuum expectation value ≠ 0 - particles move through field which gives them mass - no experimental evidence, yet ### Higgs Particle: Pros and Cons ### The mystery of mass can be resolved with one scalar Higgs boson ### What is good about it? - resolves fundamental problem of mass - nature tends to be economic: few particles - model makes very precise predictions: decay kinematics (scalar), couplings, cross section, cross section ratios - only one parameter to vary: m_H - search can be very well targeted - similar mechanisms for example SUSY, partially covered ### What is not good about it? - no physics beyond Standard Model, we like new things - fundamental problems of Standard Model remain ### The Standard Model: Measurements ### **Experimental data** - LEP, SLC - Tevatron - Neutrino experiments • ### Measurements - over a thousand individual measurements combined - very different accelerator and detector setups - decent agreement with SM ### The Standard Model: Higgs Constraints ### Direct searches - nothing found - Higgs boson too heavy ### What precision data tell us - radiative corrections modify lowest order processes - Higgs present in virtual loops - modifies observables ### Higgs Hunting Basics ### Physics processes - production relative to σ_{tot} : - -bb at 10⁻³, - W→ ℓv at 10⁻⁶ and - Higgs (m=100 GeV) at ~10⁻¹¹ - 32 MHz beam crossing, only about 300 Hz tape writing: 1/10⁵ - fast and sophisticated selection process essential: trigger ### Trigger - trigger has to work: otherwise no useful data registered - already in first data taking: rate enormous and trigger important - core trigger organization: use electron, muon, jet and energy signatures proton - (anti)proton cross sections ### Higgs Production at the Tevatron Higgs production in proton-antiproton collisions ### Higgs Production at the LHC ### Higgs production in proton-proton collisions ### Higgs Decays (Tevatron/LHC) Higgs decay channels, Higgs couples to mass Messy: many channels, many subsequent decays etc. etc. common feature: leptons/photons essential for any search # Tevatron proton-antiproton collisions at 2 TeV ### Tevatron's Path to Higgs Precision physics: excellent detector understanding ### Tevatron's Path to Higgs ### Single and diboson production - bosons are keyfor Higgs decays - rare processes - backgrounds ### Tevatron Higgs Exclusion Tevatron Run II Preliminary, L=2.0-5.4 fb⁻¹ ### Recent update from Tevatron (Nov 6) - new limit at 95% CL: 163 GeV 166 GeV excluded - slightly worse than before but compatible with expectation - bottom line: additional data were less lucky than initial ### Tevatron Higgs Exclusion Tevatron Run II Preliminary, L ≤ 6.7 fb⁻¹ ### Recent update from Tevatron (Jul 19) - new limit at 95% CL: 158 GeV 175 GeV excluded - mildly worse than expected moving into interesting area - · 'no channel left' behind policy implemented ### No channel left behind – Example CDF ### What is the Future at the Tevatron? ### Motivated by - excellent Tevatron performance - ever improving Higgs search performance - and the early LHC schedule (slower than anticipated) ### Proposal for Tevatron extension to run until 2014 - P5 discussion Oct 15-16 - '11 Tevatron shutdown: based on expected LHC startup | Year | Collected | Analyzed | note | |------------|---------------------|---------------------|---------------------------| | now (2010) | 8 fb ⁻¹ | 6 fb ⁻¹ | | | 2011 | 12 fb ⁻¹ | 10 fb ⁻¹ | so far end of running | | 2014 | 20 fb ⁻¹ | 16 fb ⁻¹ | in case extension granted | ### What is the Future at the Tevatron? ### LHC schedule since splice issue revealed 1 fb⁻¹ at 7 TeV,15 months shutdown 2012, restart at 14 TeV ### Projected Tevatron Higgs Sensitivity ### Tevatron projects for 16 fb⁻¹ - potential for 3 standard deviation 'evidence' in Higgs hot zone - much better than anticipated # From PAC Review (Oct 15-16) The P5 Panel Recommendation - Having examined the physics opportunities that an extended Tevatron run would provide as well as the financial strain it would place on the rest of the HEP program, the panel makes the following recommendation: - Recommendation 1: The panel recommends that the agencies proceed with a three-year extension of the Tevatron program if the resources required to support such an extension become available in addition to the present funding for HEP. Given the strong physics case, we encourage the funding agencies to try to find the needed additional resources. from Baltay's summary slides ## LHC Location Proton-proton collisions at 7 TeV (up to 14 TeV) ### LHC Status ### Super short summary - proceeding with extreme caution - no show stoppers so far - nominal bunch intensity - reached - bunch trains commissioned - easily - no beam related quench (as of yet) - very clean beams - machine parameters better then expected - all goals reached ### CMS Overview ### ATLAS Overview # remember CMS is on the French side ### Taking Data Efficiently, ATLAS by now over 40 pb-1 recorded by both detectors C.Paus, MIT: Higgs Search 33 ### Data Accumulated until Today ### Jet Energy and Missing E_T, ATLAS ### Jet energy scale - at ~7% uncertainty - goal is 1% ### Missing energy - very well described - usually takes very long to understand ### Dimuons, ATLAS ### Dimuons in ATLAS - from ω/ρ to the Z - beautiful event picture - cross section in 0.3 nb-1 published # A Dimuon Event, CMS # Muons, CMS #### Muons in CMS - W cross section in 2.9 pb⁻¹ - extremely clean dimuons publication is under way ### Electrons, CMS #### **Electrons in CMS** - W cross section in 2.9 pb⁻¹ - extremely clean dielectrons publication is under way # And what is MIT doing on CMS? You have seen work by Wit, Bolek, Gunther et al. #### HEP folks: Markus Klute and Steve Nahn - → coordinated group of students and postdocs - Kristian Hahn various pieces and counceling - → $Z \rightarrow \mu\mu$ (Kevin Sung) - \rightarrow Z \rightarrow ee (Si Xie) - → $W \rightarrow \mu v$ (Philip Harris) - \rightarrow W \rightarrow ev (Pieter Everarts) - → W+/- asymmetry (Josh Bendavid) - → all results are about to be published # Experiment Status ### Detectors work very well - no show stoppers - excellent understanding - first measurements out - W, Z as example - $-W_{\gamma}, Z_{\gamma}, WW$ in 'hand' - ways to go, but lumi is rolling in - others dibosons will follow very soon - should be ready to do Higgs searches - first results for Winter? ### What is the Future at LHC? – 5 fb⁻¹ at 7 TeV in 2012, before going to 14 TeV? ### CMS/LHC Exclusion 1 fb⁻¹ @ 7 TeV 5 fb⁻¹ @ 8 TeV CMS exclusion sensitivity for m_{H} : 135 – 450 GeV 114 – 600 GeV ATLAS+CMS (2 x CMS): 120 - 525 GeV # Prospects Exclusion – Example CMS ### Generally a conservative approach - not all possible channels, cut and count based analyses - but data normalization is still missing # Prospects Discovery – Example CMS ### Looks very intriguing - 3 standard deviations over interesting mass range - doubling lumi and experiment: discovery seems in sight?! # Prospects Discovery – Example CMS # Indeed: the Higgs is in reach! # Tevatron Complimentarity #### Let's assume we have found 'the Higgs' - first question: is it the Higgs or what else? - seeing it in various channels helps to constrain properties - di-fermion decay H→bb adds substantial information - only visible at Tevatron in the beginning ### Conclusion #### The Tevatron and its experiments - alive and kicking and reaching for the Higgs - with 3 more years a three standard deviation 'evidence' possible over entire hot Higgs mass range #### The LHC and its experiments - taking data and doing great - · first measurements are published and more coming - taking the challenge of the Tevatron, looking into options - could nail Higgs with in two years, I think we will Complementary in sensitivity: particular *H*→*bb* Very exciting times (2 years) are upon us: Find or exclude the Higgs – Goal since SM exists